

U.S. Government Standard General Ledger Chart of Accounts

The Chart of Accounts provides the basic structure for the U.S. Government Standard General Ledger (USSGL). It incorporates both proprietary and budgetary accounts. The proprietary and budgetary sets of general ledger accounts are self-balancing (the total debits equal total credits). It is important to note that central agency reporting requires a lower level of detail than the 6-digit USSGL account numbers provided. Therefore, the USSGL Board developed attributes containing various domain values that, when added to a basic 6-digit USSGL account, provide the appropriate level of detail needed for central agency reporting and, in effect, create new USSGL accounts. See Section IV for attribute definitions and domain values. It is this lower level of detail, the basic 6-digit USSGL account plus applicable attribute domain values, that agencies must capture at the transaction level to (1) comply with USSGL policy contained herein, and (2) achieve the desired result for proper reporting.

The basic 6-digit USSGL accounts are classified as follows:

- **100000 Assets**
- **200000 Liabilities**
- **300000 Net Position**
- **400000 Budgetary**
- **500000 Revenue and Other Financing Sources**
- **600000 Expenses**
- **700000 Gains/Losses/Miscellaneous Items**
- **800000 Memorandum**

Agencies may expand this numbering system to as many digits as necessary to accommodate agency-specific requirements. However, subsidiary accounts must summarize or “roll-up” to the 6-digit USSGL accounts plus any related attributes as defined herein.

In February 1999, the USSGL Board voted to delete summary accounts. However, agencies may summarize accounts as they find useful. Section headings replace many of the deleted summary accounts to maintain the integrity of the account structure.

This page was intentionally left blank.

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
100000	ASSETS	
101000	Fund Balance With Treasury	Debit
109000	Fund Balance With Treasury Under a Continuing Resolution	Debit
	CASH	
110100	General Fund Operating Cash	Debit
110300	Restricted Operating Cash	Debit
110900	Checks Outstanding	Credit
111000	Undeposited Collections	Debit
112000	Imprest Funds	Debit
112500	U.S. Debit Card Funds	Debit
113000	Funds Held by the Public	Debit
114500	Cash Held by U.S. Disbursing Officers Outside the Treasury's General Account	Debit
119000	Other Cash	Debit
119300	International Monetary Fund Assets - Reserve Position	Debit
119400	Exchange Stabilization Fund Assets - Holdings of Special Drawing Rights	Debit
119500	Other Monetary Assets	Debit
120000	Foreign Currency	Debit
120500	Foreign Currency Denominated Equivalent Assets	Debit
120900	Uninvested Foreign Currency	Debit
125000	Central Accounting/Agency Reconciliation Account	Debit
	RECEIVABLES	
131000	Accounts Receivable	Debit
131900	Allowance for Loss on Accounts Receivable	Credit
132000	Funded Employment Benefit Contributions Receivable	Debit
132100	Unfunded FECA Benefit Contributions Receivable	Debit
132500	Taxes Receivable	Debit
132900	Allowance for Loss on Taxes Receivable	Credit
133000	Receivable for Transfers of Currently Invested Balances	Debit
133500	Expenditure Transfers Receivable	Debit
134000	Interest Receivable - Not Otherwise Classified	Debit
134100	Interest Receivable - Loans	Debit
134200	Interest Receivable - Investments	Debit
134300	Interest Receivable - Taxes	Debit
134400	Interest Receivable on Special Drawing Rights	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
134500	Allowance for Loss on Interest Receivable - Loans	Credit
	RECEIVABLES (continued)	
134600	Allowance for Loss on Interest Receivable - Investments	Credit
134700	Allowance for Loss on Interest Receivable - Not Otherwise Classified	Credit
134800	Allowance for Loss on Interest Receivable - Taxes	Credit
135000	Loans Receivable	Debit
135100	Capitalized Loan Interest Receivable - Non-Credit Reform	Debit
135900	Allowance for Loss on Loans Receivable	Credit
136000	Penalties and Fines Receivable - Not Otherwise Classified	Debit
136100	Penalties and Fines Receivable - Loans	Debit
136300	Penalties and Fines Receivable - Taxes	Debit
136500	Allowance for Loss on Penalties and Fines Receivable - Loans	Credit
136700	Allowance for Loss on Penalties and Fines Receivable - Not Otherwise Classified	Credit
136800	Allowance for Loss on Penalties and Fines Receivable - Taxes	Credit
137000	Administrative Fees Receivable - Not Otherwise Classified	Debit
137100	Administrative Fees Receivable - Loans	Debit
137300	Administrative Fees Receivable - Taxes	Debit
137500	Allowance for Loss on Administrative Fees Receivable - Loans	Credit
137700	Allowance for Loss on Administrative Fees Receivable - Not Otherwise Classified	Credit
137800	Allowance for Loss on Administrative Fees Receivable - Taxes	Credit
138000	Loans Receivable - Troubled Assets Relief Program	Debit
138100	Interest Receivable - Loans - Troubled Assets Relief Program	Debit
138400	Interest Receivable - Foreign Currency Denominated Assets	Debit
138500	Allowance for Loss on Interest Receivable - Loans - Troubled Assets Relief Program	Credit
138900	Allowance for Subsidy - Loans - Troubled Assets Relief Program	Credit
139900	Allowance for Subsidy	Credit
141000	Advances and Prepayments	Debit
	INVENTORY AND RELATED PROPERTY	
151100	Operating Materials and Supplies Held for Use	Debit
151200	Operating Materials and Supplies Held in Reserve for Future Use	Debit
151300	Operating Materials and Supplies - Excess, Obsolete, and Unserviceable	Debit
151400	Operating Materials and Supplies Held for Repair	Debit
151900	Operating Materials and Supplies - Allowance	Credit
152100	Inventory Purchased for Resale	Debit
152200	Inventory Held in Reserve for Future Sale	Debit
152300	Inventory Held for Repair	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
152400	Inventory - Excess, Obsolete, and Unserviceable	Debit
INVENTORY AND RELATED PROPERTY (continued)		
152500	Inventory - Raw Materials	Debit
152600	Inventory - Work-in-Process	Debit
152700	Inventory - Finished Goods	Debit
152900	Inventory - Allowance	Credit
SEIZED MONETARY ASSETS		
153100	Seized Monetary Instruments	Debit
153200	Seized Cash Deposited	Debit
FORFEITED PROPERTY		
154100	Forfeited Property Held for Sale	Debit
154200	Forfeited Property Held for Donation or Use	Debit
154900	Forfeited Property - Allowance	Credit
FORECLOSED PROPERTY		
155100	Foreclosed Property	Debit
155900	Foreclosed Property - Allowance	Credit
COMMODITIES		
156100	Commodities Held Under Price Support and Stabilization Support Programs	Debit
156900	Commodities - Allowance	Credit
STOCKPILE MATERIALS		
157100	Stockpile Materials Held in Reserve	Debit
157200	Stockpile Materials Held for Sale	Debit
OTHER RELATED PROPERTY		
159100	Other Related Property	Debit
159900	Other Related Property - Allowance	Credit
INVESTMENTS		
161000	Investments in U.S. Treasury Securities Issued by the Bureau of the Fiscal Service	Debit
161100	Discount on U.S. Treasury Securities Issued by the Bureau of the Fiscal Service	Credit
161200	Premium on U.S. Treasury Securities Issued by the Bureau of the Fiscal Service	Debit
161300	Amortization of Discount and Premium on U.S. Treasury Securities Issued by the Bureau of the Fiscal Service	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
161800	Market Adjustment - Investments	Debit
INVESTMENTS (continued)		
162000	Investments in Securities Other Than the Bureau of the Fiscal Service Securities	Debit
162100	Discount on Securities Other Than the Bureau of the Fiscal Service Securities	Credit
162200	Premium on Securities Other Than the Bureau of the Fiscal Service Securities	Debit
162300	Amortization of Discount and Premium on Securities Other Than the Bureau of the Fiscal Service Securities	Debit
163000	Investments in U.S. Treasury Zero Coupon Bonds Issued by the Bureau of the Fiscal Service	Debit
163100	Discount on U.S. Treasury Zero Coupon Bonds Issued by the Bureau of the Fiscal Service	Credit
163300	Amortization of Discount on U.S. Treasury Zero Coupon Bonds Issued by the Bureau of the Fiscal Service	Debit
164200	Preferred Stock Accounted for Under the Provisions of the Federal Credit Reform Act	Debit
164300	Allowance for Subsidy - Preferred Stock Accounted for Under the Provisions of the Federal Credit Reform Act	Credit
164400	Common Stock Accounted for Under the Provisions of the Federal Credit Reform Act	Debit
164500	Allowance for Subsidy - Common Stock Accounted for Under the Provisions of the Federal Credit Reform Act	Credit
164600	Discount on Securities Accounted for Under the Provisions of the Federal Credit Reform Act	Credit
164700	Premium on Securities Accounted for Under the Provisions of the Federal Credit Reform Act	Debit
165000	Preferred Stock in Federal Government Sponsored Enterprise	Debit
165100	Market Adjustment - Senior Preferred Stock in Federal Government Sponsored Enterprise	Debit
165200	Common Stock Warrants in Federal Government Sponsored Enterprise	Debit
165300	Market Adjustment - Common Stock Warrants in Federal Government Sponsored Enterprise	Debit
167000	Foreign Investments	Debit
167100	Discount on Foreign Investments	Credit
167200	Premium on Foreign Investments	Debit
167900	Foreign Exchange Rate Revalue Adjustments - Investments	Debit
169000	Other Investments	Debit
GENERAL PROPERTY, PLANT, AND EQUIPMENT		
171100	Land and Land Rights	Debit
171200	Improvements to Land	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
171900	Accumulated Depreciation on Improvements to Land	Credit
	GENERAL PROPERTY, PLANT, AND EQUIPMENT (continued)	
172000	Construction-in-Progress	Debit
173000	Buildings, Improvements, and Renovations	Debit
173900	Accumulated Depreciation on Buildings, Improvements, and Renovations	Credit
174000	Other Structures and Facilities	Debit
174900	Accumulated Depreciation on Other Structures and Facilities	Credit
175000	Equipment	Debit
175900	Accumulated Depreciation on Equipment	Credit
181000	Assets Under Capital Lease	Debit
181900	Accumulated Depreciation on Assets Under Capital Lease	Credit
182000	Leasehold Improvements	Debit
182900	Accumulated Amortization on Leasehold Improvements	Credit
183000	Internal-Use Software	Debit
183200	Internal-Use Software in Development	Debit
183900	Accumulated Amortization on Internal-Use Software	Credit
184000	Other Natural Resources	Debit
184900	Allowance for Depletion	Credit
189000	Other General Property, Plant, and Equipment	Debit
189900	Accumulated Depreciation on Other General Property, Plant, and Equipment	Credit
	OTHER ASSETS	
192100	Receivable From Appropriations	Debit
192300	Contingent Receivable for Capital Transfers	Debit
192500	Capital Transfers Receivable	Debit
198000	Asset for Agency's Custodial and Non-Entity Liabilities	Debit
199000	Other Assets	Debit
199500	General Property, Plant, and Equipment Permanently Removed but Not Yet Disposed	Debit
199900	Central Accounting Control Account	Debit
200000	LIABILITIES	
201000	Liability for Fund Balance With Treasury	Credit
	ACCRUED LIABILITIES - OTHER	
211000	Accounts Payable	Credit
211200	Accounts Payable for Federal Government Sponsored Enterprise	Credit
212000	Disbursements in Transit	Credit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
213000	Contract Holdbacks	Credit
ACCRUED LIABILITIES - OTHER (continued)		
214000	Accrued Interest Payable - Not Otherwise Classified	Credit
214100	Accrued Interest Payable - Debt	Credit
215000	Payable for Transfers of Currently Invested Balances	Credit
215500	Expenditure Transfers Payable	Credit
216000	Entitlement Benefits Due and Payable	Credit
217000	Subsidy Payable to the Financing Account	Credit
218000	Loan Guarantee Liability	Credit
219000	Other Liabilities With Related Budgetary Obligations	Credit
219100	Employee Health Care Liability Incurred but Not Reported	Credit
219200	Special Drawing Right (SDR) Certificates Issued to Federal Reserve Banks	Credit
219300	Allocation of Special Drawing Rights (SDRs)	Credit
ACCRUED LIABILITIES - PAYROLL AND BENEFITS		
221000	Accrued Funded Payroll and Leave	Credit
221100	Withholdings Payable	Credit
221300	Employer Contributions and Payroll Taxes Payable	Credit
221500	Other Post Employment Benefits Due and Payable	Credit
221600	Pension Benefits Due and Payable to Beneficiaries	Credit
221700	Benefit Premiums Payable to Carriers	Credit
221800	Life Insurance Benefits Due and Payable to Beneficiaries	Credit
222000	Unfunded Leave	Credit
222500	Unfunded FECA Liability	Credit
229000	Other Unfunded Employment Related Liability	Credit
UNEARNED REVENUE		
231000	Liability for Advances and Prepayments	Credit
232000	Other Deferred Revenue	Credit
240000	Liability for Nonfiduciary Deposit Funds and Undeposited Collections	Credit
241000	Liability for Clearing Accounts	Credit
DEBT		
251000	Principal Payable to the Bureau of the Fiscal Service	Credit
251100	Capitalized Loan Interest Payable - Non-Credit Reform	Credit
252000	Principal Payable to the Federal Financing Bank	Credit
253000	Securities Issued by Federal Agencies Under General and Special Financing Authority	Credit
253100	Discount on Securities Issued by Federal Agencies Under General and Special Financing Authority	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
DEBT (continued)		
253200	Premium on Securities Issued by Federal Agencies Under General and Special Financing Authority	Credit
253300	Amortization of Discount on Securities Issued by Federal Agencies Under General and Special Financing Authority	Credit
253400	Amortization of Premium on Securities Issued by Federal Agencies Under General and Special Financing Authority	Debit
254000	Participation Certificates	Credit
259000	Other Debt	Credit
ACTUARIAL LIABILITIES		
261000	Actuarial Pension Liability	Credit
262000	Actuarial Health Insurance Liability	Credit
263000	Actuarial Life Insurance Liability	Credit
265000	Actuarial FECA Liability	Credit
266000	Actuarial Liabilities for Federal Insurance and Guarantee Programs	Credit
267000	Actuarial Liabilities for Treasury-Managed Benefit Programs	Credit
269000	Other Actuarial Liabilities	Credit
OTHER LIABILITIES		
291000	Prior Liens Outstanding on Acquired Collateral	Credit
292000	Contingent Liabilities	Credit
292200	Contingent Liabilities - Federal Government Sponsored Enterprise	Credit
292300	Contingent Liability for Capital Transfers	Credit
294000	Capital Lease Liability	Credit
296000	Accounts Payable From Canceled Appropriations	Credit
297000	Liability for Capital Transfers	Credit
298000	Custodial Liability	Credit
298500	Liability for Non-Entity Assets Not Reported on the Statement of Custodial Activity	Credit
299000	Other Liabilities Without Related Budgetary Obligations	Credit
299500	Estimated Cleanup Cost Liability	Credit
300000	NET POSITION	
310000	Unexpended Appropriations - Cumulative	Credit
310100	Unexpended Appropriations - Appropriations Received	Credit
310200	Unexpended Appropriations - Transfers-In	Credit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
310300	Unexpended Appropriations - Transfers-Out	Debit
NET POSITION (continued)		
310500	Unexpended Appropriations - Prior Period Adjustments Due to Corrections of Errors - Years Preceding the Prior Year	Debit
310600	Unexpended Appropriations - Adjustments	Debit
310700	Unexpended Appropriations - Used	Debit
310800	Unexpended Appropriations - Prior-Period Adjustments Due to Corrections of Errors	Debit
310900	Unexpended Appropriations - Prior-Period Adjustments Due to Changes in Accounting Principles	Debit
320000	Appropriations Outstanding - Cumulative	Debit
320100	Appropriations Outstanding - Warrants Issued	Debit
320600	Appropriations Outstanding - Adjustments	Credit
331000	Cumulative Results of Operations	Credit
340000	Fiduciary Net Assets	Credit
341000	Contributions to Fiduciary Net Assets	Credit
342000	Withdrawals or Distributions of Fiduciary Net Assets	Debit
400000	BUDGETARY	
ANTICIPATED RESOURCES		
403200	Estimated Indefinite Contract Authority	Debit
403400	Anticipated Adjustments to Contract Authority	Credit
404200	Estimated Indefinite Borrowing Authority	Debit
404400	Anticipated Reductions to Borrowing Authority	Credit
404700	Anticipated Transfers to the General Fund of the Treasury - Current-Year Authority	Credit
404800	Anticipated Transfers to the General Fund of the Treasury - Prior-Year Balances	Credit
406000	Anticipated Collections From Non-Federal Sources	Debit
407000	Anticipated Collections From Federal Sources	Debit
TRANSFERS OF RECEIVABLES FROM INVESTED BALANCES		
408100	Amounts Appropriated From a Specific Treasury-Managed Trust Fund TAFS - Receivable - Transferred	Credit
408200	Allocations of Realized Authority - To Be Transferred From Invested Balances - Transferred	Credit
408300	Transfers - Current-Year Authority - Receivable - Transferred	Credit
APPROPRIATIONS REALIZED		
411100	Debt Liquidation Appropriations	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
411200	Liquidation of Deficiency - Appropriations	Debit
	APPROPRIATIONS REALIZED (continued)	
411300	Appropriated Receipts Derived from Unavailable Trust or Special Fund Receipts	Debit
411400	Appropriated Receipts Derived from Available Trust or Special Fund Receipts	Debit
411500	Loan Subsidy Appropriation	Debit
411600	Debt Forgiveness Appropriation	Debit
411700	Loan Administrative Expense Appropriation	Debit
411800	Reestimated Loan Subsidy Appropriation	Debit
411900	Other Appropriations Realized	Debit
412000	Anticipated Indefinite Appropriations	Debit
412100	Amounts Appropriated From Specific Invested TAFS Reclassified - Receivable - Cancellation	Debit
412200	Authority Adjusted for Interest on the Bureau of the Fiscal Service Securities	Debit
412300	Amounts Appropriated From Specific Invested TAFS Reclassified - Receivable - Temporary Reduction	Debit
412400	Amounts Appropriated From Specific Invested TAFS Reclassified - Payable - Temporary Reduction/Cancellation	Credit
412500	Loan Modification Adjustment Transfer Appropriation	Debit
412600	Amounts Appropriated From Specific Invested TAFS - Receivable	Debit
412700	Amounts Appropriated From Specific Invested TAFS - Payable	Credit
412800	Amounts Appropriated From Specific Invested TAFS - Transfers-In	Debit
412900	Amounts Appropriated From Specific Invested TAFS - Transfers-Out	Credit
	CONTRACT AUTHORITY	
413000	Appropriation To Liquidate Contract Authority Withdrawn	Credit
413100	Current-Year Contract Authority Realized	Debit
413200	Substitution of Contract Authority	Credit
413300	Decreases to Indefinite Contract Authority	Credit
413400	Contract Authority Withdrawn	Credit
413500	Contract Authority Liquidated	Credit
413600	Contract Authority To Be Liquidated by Trust Funds	Credit
413700	Transfers of Contract Authority - Allocation	Debit
413800	Appropriation To Liquidate Contract Authority	Debit
413900	Contract Authority Carried Forward	Debit
	BORROWING AUTHORITY	
414000	Substitution of Borrowing Authority	Credit
414100	Current-Year Borrowing Authority Realized	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
414200	Actual Repayment of Borrowing Authority Converted to Cash	Credit
BORROWING AUTHORITY (continued)		
414300	Current-Year Decreases to Indefinite Borrowing Authority Realized	Credit
414400	Borrowing Authority Withdrawn	Credit
414500	Borrowing Authority Converted to Cash	Credit
414600	Actual Repayments of Debt, Current-Year Authority	Credit
414700	Actual Repayments of Debt, Prior-Year Balances	Credit
414800	Resources Realized From Borrowing Authority	Debit
414900	Borrowing Authority Carried Forward	Debit
OTHER BUDGETARY RESOURCES		
415000	Reappropriations - Transfers-In	Debit
415100	Actual Capital Transfers to the General Fund of the Treasury, Current-Year Authority	Credit
415200	Actual Capital Transfers to the General Fund of the Treasury, Prior-Year Balances	Credit
415300	Transfers of Contract Authority - Nonallocation	Debit
415400	Appropriation To Liquidate Contract Authority - Nonallocation - Transferred	Debit
415500	Appropriation To Liquidate Contract Authority - Allocation - Transferred	Debit
415700	Authority Made Available From Receipt or Appropriation Balances Previously Precluded From Obligation	Debit
415800	Authority Made Available From Offsetting Collection Balances Previously Precluded From Obligation	Debit
416000	Anticipated Transfers - Current-Year Authority	Debit
416500	Allocations of Authority - Anticipated From Invested Balances	Debit
416600	Allocations of Realized Authority - To Be Transferred From Invested Balances	Debit
416700	Allocations of Realized Authority - Transferred From Invested Balances	Debit
416800	Allocations of Realized Authority Reclassified - Authority To Be Transferred From Invested Balances - Temporary Reduction	Debit
417000	Transfers - Current-Year Authority	Debit
417100	Nonallocation Transfers of Invested Balances - Receivable	Debit
417200	Nonallocation Transfers of Invested Balances - Payable	Credit
417300	Nonallocation Transfers of Invested Balances - Transferred	Debit
417500	Allocation Transfers of Current-Year Authority for Noninvested Accounts	Debit
417600	Allocation Transfers of Prior-Year Balances	Debit
418000	Anticipated Transfers - Prior-Year Balances	Debit
418300	Anticipated Balance Transfers - Unobligated Balances - Legislative Change of Purpose	Debit
419000	Transfers - Prior-Year Balances	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
419100	Balance Transfers - Extension of Availability Other Than Reappropriations	Debit
	OTHER BUDGETARY RESOURCES (continued)	
419200	Balance Transfers - Unexpired to Expired	Debit
419300	Balance Transfers - Unobligated Balances - Legislative Change of Purpose	Debit
419500	Transfer of Obligated Balances	Debit
419600	Balance Transfers-In - Expired to Expired	Debit
419700	Balance Transfers-Out - Expired to Expired	Credit
419900	Transfer of Expired Expenditure Transfers - Receivable	Debit
420100	Total Actual Resources - Collected	Debit
420800	Adjustment to Total Resources - Disposition of Canceled Payables	Credit
421000	Anticipated Reimbursements and Other Income	Debit
421200	Liquidation of Deficiency - Offsetting Collections	Debit
421500	Anticipated Expenditure Transfers from Trust Funds	Debit
422100	Unfilled Customer Orders Without Advance	Debit
422200	Unfilled Customer Orders With Advance	Debit
422500	Expenditure Transfers from Trust Funds - Receivable	Debit
423000	Unfilled Customer Orders Without Advance - Transferred	Debit
423100	Unfilled Customer Orders With Advance - Transferred	Credit
423200	Appropriation Trust Fund Expenditure Transfers - Receivable - Transferred	Debit
423300	Reimbursements and Other Income Earned - Receivable - Transferred	Debit
423400	Other Federal Receivables - Transferred	Debit
425100	Reimbursements and Other Income Earned - Receivable	Debit
425200	Reimbursements and Other Income Earned - Collected	Debit
425300	Prior-Year Unfilled Customer Orders With Advance - Refunds Paid	Debit
425500	Expenditure Transfers from Trust Funds - Collected	Debit
426000	Actual Collections of "governmental-type" Fees	Debit
426100	Actual Collections of Business-Type Fees	Debit
426200	Actual Collections of Loan Principal	Debit
426300	Actual Collections of Loan Interest	Debit
426400	Actual Collections of Rent	Debit
426500	Actual Collections From Sale of Foreclosed Property	Debit
426600	Other Actual Business-Type Collections From Non-Federal Sources	Debit
426700	Other Actual "governmental-type" Collections From Non-Federal Sources	Debit
427100	Actual Program Fund Subsidy Collected	Debit
427300	Interest Collected From Treasury	Debit
427500	Actual Collections From Liquidating Fund	Debit
427600	Actual Collections From Financing Fund	Debit
427700	Other Actual Collections - Federal	Debit
428300	Interest Receivable From Treasury	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
428500	Receivable From the Liquidating Fund	Debit
 OTHER BUDGETARY RESOURCES (continued)		
428600	Receivable From the Financing Fund	Debit
428700	Other Federal Receivables	Debit
429000	Amortization of Investments in U.S. Treasury Zero Coupon Bonds	Debit
429500	Adjustments to the Exchange Stabilization Fund	Debit
 BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES – UNOBLIGATED		
431000	Anticipated Recoveries of Prior-Year Obligations	Debit
432000	Adjustments for Changes in Prior-Year Allocations of Budgetary Resources	Debit
435000	Canceled Authority	Credit
435100	Partial or Early Cancellation of Authority With a U.S. Treasury Warrant	Credit
435500	Cancellation of Appropriation From Unavailable Receipts	Credit
435600	Cancellation of Appropriation From Invested Balances	Credit
435700	Cancellation of Appropriated Amounts Receivable From Invested Trust or Special Funds	Credit
437000	Offset to Appropriation Realized for Redemption of Treasury Securities	Credit
438200	Temporary Reduction - New Budget Authority	Credit
438300	Temporary Reduction - Prior-Year Balances	Credit
438400	Temporary Reduction/Cancellation Returned by Appropriation	Credit
438700	Temporary Reduction of Appropriation From Unavailable Receipts, New Budget Authority	Credit
438800	Temporary Reduction of Appropriation From Unavailable Receipts, Prior-Year Balances	Credit
439000	Reappropriations - Transfers-Out	Credit
439100	Adjustments to Indefinite Appropriations	Credit
439200	Permanent Reduction - New Budget Authority	Credit
439300	Permanent Reduction - Prior-Year Balances	Credit
439400	Receipts Unavailable for Obligation Upon Collection	Credit
439500	Authority Unavailable for Obligation Pursuant to Public Law - Temporary	Credit
439600	Special and Trust Fund Refunds and Recoveries Temporarily Unavailable - Receipts Unavailable for Obligation Upon Collection	Credit
439700	Receipts and Appropriations Temporarily Precluded From Obligation	Credit
439800	Offsetting Collections Temporarily Precluded From Obligation	Credit
439900	Special and Trust Fund Refunds and Recoveries Temporarily Unavailable - Receipts and Appropriations Temporarily Precluded From Obligation	Credit
442000	Unapportioned Authority - Pending Rescission	Credit
443000	Unapportioned Authority - OMB Deferral	Credit
445000	Unapportioned Authority	Credit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
451000	Apportionments	Credit
BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES – UNOBLIGATED (continued)		
459000	Apportionments - Anticipated Resources - Programs Subject to Apportionment	Credit
461000	Allotments - Realized Resources	Credit
462000	Unobligated Funds Exempt From Apportionment	Credit
463000	Funds Not Available for Commitment/Obligation	Credit
465000	Allotments - Expired Authority	Credit
469000	Anticipated Resources - Programs Exempt From Apportionment	Credit
470000	Commitments - Programs Subject to Apportionment	Credit
472000	Commitments - Programs Exempt From Apportionment	Credit
BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES - UNEXPENDED OBLIGATIONS		
480100	Undelivered Orders - Obligations, Unpaid	Credit
480200	Undelivered Orders - Obligations, Prepaid/Advanced	Credit
483100	Undelivered Orders - Obligations Transferred, Unpaid	Credit
483200	Undelivered Orders - Obligations Transferred, Prepaid/Advanced	Credit
487100	Downward Adjustments of Prior-Year Unpaid Undelivered Orders - Obligations, Recoveries	Debit
487200	Downward Adjustments of Prior-Year Prepaid/Advanced Undelivered Orders - Obligations, Refunds Collected	Debit
488100	Upward Adjustments of Prior-Year Undelivered Orders - Obligations, Unpaid	Credit
488200	Upward Adjustments of Prior-Year Undelivered Orders - Obligations, Prepaid/Advanced	Credit
BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES - EXPENDED AUTHORITY		
490100	Delivered Orders - Obligations, Unpaid	Credit
490200	Delivered Orders - Obligations, Paid	Credit
490800	Authority Outlaid Not Yet Disbursed	Credit
493100	Delivered Orders - Obligations Transferred, Unpaid	Credit
497100	Downward Adjustments of Prior-Year Unpaid Delivered Orders - Obligations, Recoveries	Debit
497200	Downward Adjustments of Prior-Year Paid Delivered Orders - Obligations, Refunds Collected	Debit
498100	Upward Adjustments of Prior-Year Delivered Orders - Obligations, Unpaid	Credit
498200	Upward Adjustments of Prior-Year Delivered Orders - Obligations, Paid	Credit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
500000	REVENUE AND OTHER FINANCING SOURCES	
510000	Revenue From Goods Sold	Credit
510900	Contra Revenue for Goods Sold	Debit
520000	Revenue From Services Provided	Credit
520900	Contra Revenue for Services Provided	Debit
531000	Interest Revenue - Other	Credit
531100	Interest Revenue - Investments	Credit
531200	Interest Revenue - Loans Receivable/Uninvested Funds	Credit
531300	Interest Revenue - Subsidy Amortization	Credit
531400	Dividend Income Accounted for Under the Provisions of the Federal Credit Reform Act	Credit
531500	Contra Revenue for Dividend Income Accounted for Under the Provisions of the Federal Credit Reform Act	Debit
531700	Contra Revenue for Interest Revenue - Loans Receivable	Debit
531800	Contra Revenue for Interest Revenue - Investments	Debit
531900	Contra Revenue for Interest Revenue - Other	Debit
532000	Penalties and Fines Revenue	Credit
532400	Contra Revenue for Penalties and Fines	Debit
532500	Administrative Fees Revenue	Credit
532900	Contra Revenue for Administrative Fees	Debit
540000	Funded Benefit Program Revenue	Credit
540500	Unfunded FECA Benefit Revenue	Credit
540600	Contra Revenue for Unfunded FECA Benefit Revenue	Debit
540900	Contra Revenue for Funded Benefit Program Revenue	Debit
550000	Insurance and Guarantee Premium Revenue	Credit
550900	Contra Revenue for Insurance and Guarantee Premium Revenue	Debit
560000	Donated Revenue - Financial Resources	Credit
560900	Contra Revenue for Donations - Financial Resources	Debit
561000	Donated Revenue - Nonfinancial Resources	Credit
561900	Contra Donated Revenue - Nonfinancial Resources	Debit
564000	Forfeiture Revenue - Cash and Cash Equivalents	Credit
564900	Contra Forfeiture Revenue - Cash and Cash Equivalents	Debit
565000	Forfeiture Revenue - Forfeitures of Property	Credit
565900	Contra Forfeiture Revenue - Forfeitures of Property	Debit
570000	Expended Appropriations	Credit
570500	Expended Appropriations - Prior Period Adjustments Due to Corrections of Errors - Years Preceding the Prior Year	Credit
570800	Expended Appropriations - Prior-Period Adjustments Due to Corrections of Errors	Credit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
REVENUE AND OTHER FINANCING SOURCES (continued)		
570900	Expended Appropriations – Prior-Period Adjustments Due to Changes in Accounting Principles	Credit
571000	Transfer in of Agency Unavailable Custodial and Non-Entity Collections	Credit
571200	Accrual of Agency Amount To Be Collected - Custodial and Non-Entity	Credit
572000	Financing Sources Transferred In Without Reimbursement	Credit
573000	Financing Sources Transferred Out Without Reimbursement	Debit
574000	Appropriated Dedicated Collections Transferred In	Credit
574500	Appropriated Dedicated Collections Transferred Out	Debit
575000	Expenditure Financing Sources - Transfers-In	Credit
575500	Nonexpenditure Financing Sources - Transfers-In - Other	Credit
575600	Nonexpenditure Financing Sources - Transfers-In - Capital Transfers	Credit
576000	Expenditure Financing Sources - Transfers-Out	Debit
576500	Nonexpenditure Financing Sources - Transfers-Out - Other	Debit
576600	Nonexpenditure Financing Sources - Transfers-Out - Capital Transfers	Debit
577500	Nonbudgetary Financing Sources Transferred In	Credit
577600	Nonbudgetary Financing Sources Transferred Out	Debit
578000	Imputed Financing Sources	Credit
579000	Other Financing Sources	Credit
579100	Adjustment to Financing Sources - Downward Reestimate or Negative Subsidy	Debit
579200	Financing Sources To Be Transferred Out - Contingent Liability	Debit
579500	Seigniorage	Credit
580000	Tax Revenue Collected - Not Otherwise Classified	Credit
580100	Tax Revenue Collected - Individual	Credit
580200	Tax Revenue Collected - Corporate	Credit
580300	Tax Revenue Collected - Unemployment	Credit
580400	Tax Revenue Collected - Excise	Credit
580500	Tax Revenue Collected - Estate and Gift	Credit
580600	Tax Revenue Collected - Customs	Credit
582000	Tax Revenue Accrual Adjustment - Not Otherwise Classified	Credit
582100	Tax Revenue Accrual Adjustment - Individual	Credit
582200	Tax Revenue Accrual Adjustment - Corporate	Credit
582300	Tax Revenue Accrual Adjustment - Unemployment	Credit
582400	Tax Revenue Accrual Adjustment - Excise	Credit
582500	Tax Revenue Accrual Adjustment - Estate and Gift	Credit
582600	Tax Revenue Accrual Adjustment - Customs	Credit
583000	Contra Revenue for Taxes - Not Otherwise Classified	Debit
583100	Contra Revenue for Taxes - Individual	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
583200	Contra Revenue for Taxes - Corporate	Debit
REVENUE AND OTHER FINANCING SOURCES (continued)		
583300	Contra Revenue for Taxes – Unemployment	Debit
583400	Contra Revenue for Taxes - Excise	Debit
583500	Contra Revenue for Taxes - Estate and Gift	Debit
583600	Contra Revenue for Taxes - Customs	Debit
589000	Tax Revenue Refunds - Not Otherwise Classified	Debit
589100	Tax Revenue Refunds - Individual	Debit
589200	Tax Revenue Refunds - Corporate	Debit
589300	Tax Revenue Refunds - Unemployment	Debit
589400	Tax Revenue Refunds - Excise	Debit
589500	Tax Revenue Refunds - Estate and Gift	Debit
589600	Tax Revenue Refunds - Customs	Debit
590000	Other Revenue	Credit
590900	Contra Revenue for Other Revenue	Debit
591900	Revenue and Other Financing Sources - Cancellations	Debit
592100	Valuation Change in Investments - Exchange Stabilization Fund	Credit
592200	Valuation Change in Investments for Federal Government Sponsored Enterprise	Credit
592300	Valuation Change in Investments - Beneficial Interest in Trust	Credit
599000	Collections for Others - Statement of Custodial Activity	Debit
599100	Accrued Collections for Others - Statement of Custodial Activity	Debit
599300	Offset to Non-Entity Collections - Statement of Changes in Net Position	Debit
599400	Offset to Non-Entity Accrued Collections - Statement of Changes in Net Position	Debit
599700	Financing Sources Transferred In From Custodial Statement Collections	Credit
599800	Custodial Collections Transferred Out to a Treasury Account Symbol Other Than the General Fund of the Treasury	Debit
600000	EXPENSES	
610000	Operating Expenses/Program Costs	Debit
619000	Contra Bad Debt Expense - Incurred for Others	Credit
619900	Adjustment to Subsidy Expense	Credit
631000	Interest Expenses on Borrowing From the Bureau of the Fiscal Service and/or the Federal Financing Bank	Debit
632000	Interest Expenses on Securities	Debit
633000	Other Interest Expenses	Debit
633800	Remuneration Interest	Debit

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
634000	Interest Expense Accrued on the Liability for Loan Guarantees	Debit
	EXPENSES (continued)	
640000	Benefit Expense	Debit
650000	Cost of Goods Sold	Debit
660000	Applied Overhead	Credit
661000	Cost Capitalization Offset	Credit
671000	Depreciation, Amortization, and Depletion	Debit
672000	Bad Debt Expense	Debit
673000	Imputed Costs	Debit
679000	Other Expenses Not Requiring Budgetary Resources	Debit
680000	Future Funded Expenses	Debit
685000	Employer Contributions to Employee Benefit Programs Not Requiring Current-Year Budget Authority (Unobligated)	Debit
690000	Nonproduction Costs	Debit
700000	GAINS/LOSSES/MISCELLANEOUS ITEMS	
	GAINS	
711000	Gains on Disposition of Assets - Other	Credit
711100	Gains on Disposition of Investments	Credit
711200	Gains on Disposition of Borrowings	Credit
717100	Gains on Changes in Long-Term Assumptions - From Experience	Credit
717200	Losses on Changes in Long-Term Assumptions - From Experience	Debit
718000	Unrealized Gains	Credit
718100	Unrealized Gain - Exchange Stabilization Fund	Credit
719000	Other Gains	Credit
719100	Other Gains for Accrued Special Drawing Right (SDR) Interest and Charges	Credit
	LOSSES	
721000	Losses on Disposition of Assets - Other	Debit
721100	Losses on Disposition of Investments	Debit
721200	Losses on Disposition of Borrowings	Debit
727100	Gains on Changes in Long-Term Assumptions	Credit
727200	Losses on Changes in Long-Term Assumptions	Debit
728000	Unrealized Losses	Debit
728100	Unrealized Losses - Exchange Stabilization Fund	Debit
729000	Other Losses	Debit
729100	Other Losses for Accrued Special Drawing Right (SDR) Interest and Charges	Debit
	MISCELLANEOUS ITEMS	

SUPPLEMENT

Section I

**U.S. Government Standard General Ledger
Chart of Accounts**

Account Number	Title	Normal Balance
730000	Extraordinary Items	Credit
	MISCELLANEOUS ITEMS (continued)	
740000	Prior-Period Adjustments Due to Corrections of Errors	Credit
740100	Prior-Period Adjustments Due to Changes in Accounting Principles	Credit
740500	Prior Period Adjustments Due to Corrections of Errors -Years Preceding the Prior Year	Credit
750000	Distribution of Income - Dividend	Debit
760000	Changes in Actuarial Liability	Debit
771000	Trust Fund Warrant Journal Vouchers Issued Net of Adjustments	Debit
800000	MEMORANDUM	
801000	Guaranteed Loan Level	Debit
801500	Guaranteed Loan Level - Unapportioned	Credit
802000	Guaranteed Loan Level - Apportioned	Credit
804000	Guaranteed Loan Level - Used Authority	Credit
804500	Guaranteed Loan Level - Unused Authority	Credit
805000	Guaranteed Loan Principal Outstanding	Debit
805300	Guaranteed Loan New Disbursements by Lender	Credit
806500	Guaranteed Loan Collections, Defaults, and Adjustments	Debit
807000	Guaranteed Loan Cumulative Disbursements by Lenders	Credit
809100	Partial or Early Cancellation of Authority	Credit
809200	Offset for Partial or Early Cancellation of Authority	Debit
880100	Offset for Purchases of Assets	Credit
880200	Purchases of Property, Plant, and Equipment	Debit
880300	Purchases of Inventory and Related Property	Debit
880400	Purchases of Assets - Other	Debit